Update on Club Drugs and Methamphetamine #### David M. McDowell Medical Director, STARS The Substance Treatment and Research Service Columbia University/NYSPI #### **MDMA** - Methylenedioxymethamphetamine - X - XTC - Hug Drug - Love Drug - Adam ## **Ecstasy facts** - Patented in the early 1900's - Classified as an illegal drug in 1985 - Produced in Holland and Belgium for less than \$1 a tablet - Domestic traffickers sell tablets for \$20 to \$40 each - Customs seized 10 times more MDMA tablets in 1999 than in 1998. ## Who uses ecstasy? - In 1998, 3.4 million Americans had used ecstasy at least once. (1998 SAMHSA Household Survey) - Ecstasy use is most widespread among white, upper-middle-class youth. (2000 Monitoring the Future) - African-American students are much less likely than white or Hispanic students to use ecstasy. (2000 Monitoring the Future) - MDMA use has jumped, especially among younger students. (2000 Monitoring the Future) - This years use appears to have stabilized (2001 Monitoring the Future ## SIX FEET UNDER ### Defining Ecstasy A derivative of amphetamine MDMA, XTC, E, essence, Adam #### **MDMA** - Causes a feeling of closeness and bonding to people - Popularly known as the "Love" drug - "I wanted to call it **empathy**, but who would know what that means" - Usually taken with others in a social setting - Effects include stimulation, increased energy, heightened awareness - Side effects include muscle spasms, hyperthermia, and anorexia - Interference with sexual response cycle #### **MDMA** - Pharmacologically is a "dirty drug" - Most actions may be tied to Serotonin - It is an indirect Serotonergic agonist - Repeated doses in the same time frame are not as effective # What comes after the "high"? - Hungover feeling and depression— "e-tarded" - Moodiness, anxiety, and paranoia - Irritability - Loss of appetite - Insomnia - Chills or sweating - General tiredness ## Ecstasy's Side Effects - Increases in heart rate and blood pressure - Nausea - Loss of appetite - Jaw tightness - Compulsive chewing and teeth clenching - Anxiety, panic, and depression - Health risks increase if ecstasy is combined with another drug (PMA) ### MDMA Intoxication - Immediate concerns are for overheating, which in extreme cases may cause death. - This phenomena is associated with dehydration and may be compared to both the Serotonin syndrome and Neuroleptic malignant syndrome - Treatment for this should involve hydration, cooling and agents used NMS - Mixing with PMA can produce a fatal overdose ## Ecstasy pills often contain other dangerous substances ## Long Term Dangers of MDMA - It does appear to cause permanent alterations in serotonin axons - This may have long term effects on memory,cognition, and mood - "Freshmen love it, Sophomores like it, Seniors are afraid of it - MDMA is a true "gateway" drug ## MDMA Studies in Primates #### Serotonin Present in Cerebral Cortex Neurons Normal #### Effect of MDMA Administration on rCBF Subject (age 21 yr) **Baseline** 2 weeks post-MDMA ### Human Studies of Chronic Users ### Ketamine - Originally manufactured as a dissociative anesthetic for adults. - It is derived from, and related to PCP. - Still used in pediatrics, and in veterinary practices. - Causes a dose dependent intoxication characterized by decreased levels of thinking, and a "zombie like" affect. - Is classically dependency inducing. ### Ketamine Effects - Dose dependent dissociative affects - Paucity of thinking - "K Hole" - Catatonia #### **GHB** - Is a naturally occuring substance, probably a neurotransmitter - Is available as a clear liquid - Up until very recently its production and distribution were legal - Causes a combination of stimulation and GABA-ergic effects - Is one of two agents knows as the "date rape drug" ## Management of Acute GHB Intoxication/Overdose - Largely physiologically supportive - Vigilance, with a "wait and see attitude is warranted." - Intubations and physiological support may be required in an overdose - Jerking muscular movements are a result of GHB, not of seizures ## Immediate Dangers From GHB - GHB has an incredibly small therapeutic index - Difficult for enforcement officials to detect as it may be smuggled in vessels like Visine containers - Overdose may result in decreased respiration and death #### Treatment of GHB Dependence/Withdrawal - GABA agents are usually effective - There is a paucity of well controlled studies - Most anecdotal accounts indicate that regimens and protocols for alcohol withdrawal are likely to be effective for the treatment of GHB dependence ### Conclusions This is a scene from the movie "half baked." ## Treatment Approaches - Psychosocial - Medical and Physiological Approaches - In almost all cases, these must be combined - An eclectic, flexible and thoughtful approach is almost always best. # The treatment should be done with a thoughtful team effort ## The treatment should be done by a team